M.Ju.Vakhtina (S-Petersburg), P.G.Stoljarenko (Kerch)
The Necropolis of Porthmion. Results of recent excavations

The Greek city of Porthmion is traditionally identified with the remains of the ancient town situated north-east of the modern city of Kerch (Eastern Crimea). It was situated on a rocky plateau near the shores of the Kerch Strait/ Kimmerian Bosporus. From 1953 the exploration of this site were carried out by the Bosporan archaeological expedition of the Institute for History of Material Culture (Saint-Petersburg). The excavations revealed the fortification systems and dwelling complexes and showed that Porthmion had been founded in the second half of the 6th cent. BC and existed till around the middle of the 1st cent. BC.
 The necropolis of the town has been unknown till recent times. Its systematic investigations began only in 2004. From this time the area to the west of the town is under excavations.
 The researches showed that this area was used for the burials correlated with the last centuries of the existence of the town. Burial complexes excavated there date from the second half of the 4th century till the 1st century BC. They can be divided in three types. The most simple and rather common were burials made in simple grave pits. They usually contained only one deceased and had rather poor burial offerings. To the more complicated constructions belonged to the graves dig in the ground with the walls covered with stone slabs; the floor of the grave in this case remained earthy. Graves of this type contained one or several individuals. Burial crypts discovered at the same area are the objects of special interest. Ten crypts have been uncovered at Porthmion necropolis till now. They were built of big plates of local limestone with inner surfaces worked up. All the crypts were oriented to East-West axis. They consisted of a corridor/dromos and a burial chamber. In all excavated crypts dromos led to the chamber from the west side. Dromos had earthy floor, whereas the floor in chambers were covered with limestone plates.

 Stone burial crypts usually contained the remains more than 10 individuals, buried in different periods of time, which shows that the complexes were reusable and allows suggesting that they probably played a role of family burial vaults. In almost all the cases the bodies were put on the floor of the chamber with the heads towards the East. Though the most of the chambers have been disturbed in old times, the remains of burial goods reflect rather high material standards of living of the citizens inhabited the small Bosporan town. Among the burial equipment found in crypts were numerous examples of plain pottery (jugs, cups, plates, toilette vessels), “megarion” bowls, clay figurines, beads, bronze objects (rings, bracelets, mirrors), coins, small fragments of golden leaves belonged to funeral wreaths. Investigations of layers covered the crypts allowed to reveal the traces of funeral feasts: amphorae fragments and burned animal bones. At least two crypts had funerary monuments in the shape the upper part of human figure, rudely cut of limestone. Porthmion necropolis is by no means the source of great value in search of answers to the vast range of questions connected with the way of living, demography situation, social stratification, beliefs and burial customs of the inhabitants of the small Bosporan town.
